

WHY WAIT? WE DELIVER NOW!

AUTOMATICS—4-SPEEDS. The **RENAULT 10** meets all Federal safety and Anti-Pollution requirements. We won't have to bring out a 1968 $\frac{1}{2}$ Model in January to conform to federal requirements. See us today . . .

BRAND NEW 1968
RENAULT 10

\$1795 PLUS T & L D & H

Renault 10 gives an honest 35 miles per gallon, four wheel disc brakes, the most comfortable seats in the industry, 5 main bearings. The best economy import buy on today's market.

Just \$53.97 Per Mo. for 36 Mos.

Includes Tax and License & all carrying charges. AFTER \$299 DOWN CASH OR TRADE. Your old car will probably make the down payment.

TRANSPORTATION SPECIALS IDEAL SECOND CARS!!

- '58 Renault Dauphine
Runs fair, rough body. Stock #P784 **\$79**
- '62 Renault Gordini
New engine, solid white, red vinyl interior, radio, heater. Good mileage. #U799B **\$645**
- '59 Vauxhall Wagon
Excellent economy wagon. Radio, heater, runs good. #P70-A **\$149**
- '63 Renault Dauphine
Looks and runs like new. Red finish, red vinyl interior. #777-A **\$645**
- '60 Renault Dauphine
Nice car. Real gas saver. Radio, heater, whitewalls. #884-A **\$195**
- '62 Renault Gordini
New engine, new metallic silver finish. #873A **\$595**

MECHANIC'S SPECIALS

- '64 Renault R-8
Radio, heater, automatic. Needs some work. #P22-B **\$349**
- '64 Renault R-8
Automatic. Needs some work. #895-A **\$349**

1968 RENAULT TRADE-IN BEST BUYS!!

- '67 Renault R-10
4-DOOR SEDAN
Automatic, radio, heater, whitewalls. Looks & runs like new. #771-A **\$1595**
- '63 Monza Spyder
SPORT COUPE
4-speed, red finish white interior. A real cream puff. Was \$1295. #896-A **\$995**
- '63 Corvette
STING RAY
Detachable hardtop. All white. 327 engine. Extra sharp. Was \$2395. #P70-A **\$1895**
- '63 Peugeot
404 SEDAN
Beautiful light green with matching interior. This car is flawless. #P98 **\$1095**
- '65 Renault Dauphine
Radio, heater, 4-speed. Runs great. 40 miles per gallon. #P72-A **\$895**
- '65 Renault R-8
4-Door Sedan. Automatic. Like new. #780-B **\$1095**
- '64 Renault Caravelle
NEW ENGINE
Hardtop & soft top. All white. Real sharp. #P775 **\$1095**
- '66 Renault R-8
Automatic. Bright red. New white walls. #P48 **\$1295**

PENINSULA MOTORS

25308 CRENSHAW BLVD. • TORRANCE • Tel: 325-7401, L.A. Toll-Free 775-2482
JUST 2 SHORT BLOCKS NORTH OF PACIFIC COAST HIGHWAY
OPEN MONDAY THRU FRIDAY 9 A.M. 'TIL 9 P.M.
SATURDAY & SUNDAYS 9 A.M. 'TIL 6 P.M.

Next best thing to a new *Cadillac* is one almost new!

WE DON'T SELL THE MOST USED CARS IN THE "SOUTH BAY"
"JUST THE FINEST"

- '67 Oldsmobile "98"
Luxury Sedan. White with black vinyl top. Fully loaded with Factory air conditioning. Beautiful car!!
SPECIAL **\$3850**
- '66 Cadillac Coupe De Ville
Full power, factory air conditioning. Levely Biege with brown vinyl top. Bucket seats. A rare item in Cadillac!
SPECIAL **\$4450**
- '66 Chevrolet Impala Coupe
Radio & heater, automatic transmission, power steering 3/4 brakes, Factory air conditioning. All white finish!! Less than 21,000 actual miles. Extra nicell!
\$2450
- '65 Buick Skylark
Gran Sport. White with black top, power steering & brakes, factory air conditioning. Other extras. See it today!!
\$2150
- '66 Oldsmobile Delta
Full power. Factory air conditioning. You won't find any nicer!
\$2850
- '67 Cadillac Sedan De Ville
Sierra Gold with black padded top and interior to match. This car is loaded. Less than 11,000 miles.
\$5850
- '66 Buick Electra 225
Custom 4-Door Hardtop. Loaded with extras—plus Factory air conditioning. Sparkling white with black vinyl top. A real showpiece.
\$3450
- '65 Cadillac Sedan De Ville
Beautiful blue matching interior. Full power and factory air. Extra nicell!
\$3550
- '67 Buick Riviera Gran Sport
Full power, factory air conditioning. Beautiful red finish with matching white vinyl top. Less than 7,000 actual miles.
\$4550
- '66 Oldsmobile 98 2-Dr. Hardtop
Full power, factory air conditioning. A low mileage beauty. Hurry for this one!!
\$3250

NEW CAR DEPT. & LEASING DEPT.
25 PACIFIC COAST HWY.
HERMOSA BEACH — FR 4-3436

USED CAR DEPT.
607 PACIFIC COAST HWY.
HERMOSA BEACH — FR 4-3478
6 Blocks North of New Car Department

New & Used Mustang
Headquarters
Fastbacks
Hardtops
Convertibles
Big 6's
V-8's
IN FACT:
MOST ANY COMBINATION OF EQUIPMENT YOU MUSTANG BUYERS COULD WISH FOR!
CHAS. SODERSTROM FORD
15th TO 16th STREETS ON PACIFIC AVE.
SAN PEDRO TE 2-5315

For Greatest Coverage In The South Bay Area Use PRESS-HERALD AND PRESS-JOURNAL Want Ads

BY REPUTATION THE FINEST SELECTION OF USED CARS IN THIS AREA AT KENNETH, OF COURSE

- '63 CHEVROLET
Impala Sport Sedan. V-8, radio & heater, Powerglide, power steering. Lic. PQU 300. Must go at this price.
\$1188
- '66 CHEVROLET
Bel Air 2-Door. V-8, radio, heater, Powerglide, power steering. Lic. ULF 471. Won't last at this price.
\$1799
- '64 CHEVROLET
Malibu Super Sport Coupe. Radio & heater, Powerglide, Air Cond. Lic. HCM 504. Hard to find model.
\$1599
- '66 CHEVROLET
Malibu SS. 396 V-8, radio, heater, 4-speed, power steering, bucket seats, console. Lic. RHC 409.
\$2299
- '66 MUSTANG
Coupe. V-8, radio and heater, automatic transmission, power steering. Lic. SZC 597. Low mileage.
\$1999
- '67 CHEVROLET
Sports Sedan. V-8, radio, heater, Powerglide, power steering, power brakes, factory air. Lic. TV5-674. New car warranty.
\$2699
- '65 CHEVELLE
4-Door. V-8, radio & heater, Powerglide. Lic. PGN 022. Extra clean.
\$1388
- '64 MONZA
Coupe. Radio & heater, 4-speed. Lic. PFW 409. Really a fine car.
\$999

- EASY AS 1, 2, 3 TO OWN**
GOOD TRANSPORTATION
- '60 Buick \$399
4-Door Le Sabre. V-8, power steering, radio & heater, automatic transmission. Lic. GCH 118.
 - '55 Chevrolet . . \$299
Bel Air 2-Door. V-8, radio & heater, automatic transmission . . . License OAF 807.
 - '60 Chevrolet . . \$299
2-Door. Radio & heater, fully factory equipped. License JTM 420.
 - '61 Chevrolet . . \$499
Impala Sport Coupe. V-8, radio and heater, automatic transmission. Lic. FTK 078.
 - '63 Comet \$499
2-Door Custom. Radio and heater, automatic transmission . . . License GQH 215.
 - '59 Ford \$199
4-Door Sedan. V-8, radio and heater, automatic transmission . . . License LYA 238.
 - '60 Ford \$299
2-Door Hardtop Sunliner. V-8, radio & heater, automatic transmission. IRH 181.
 - '61 Ford \$399
Convertible. V-8, radio and heater, automatic transmission . . . License GPC 475.

Where ever you drive . . . this helping hand is near by . . .
MIC
Motors Insurance Corp.
Specialists in Automobile Physical Damage

Hawthorne Blvd. at 120th St.
HAWTHORNE SP 2-2405 — OS 9-3313
IF YOU Haven't STOPPED at KENNETH You Haven't SHOPPED at All

Open Sunday 10 A.M. 'TIL 6 P.M. EVES. 'TIL 9

KENNETH CHEVROLET